Sunflower Meal in Beef Cattle Diets

INTRODUCTION

Sunflower meal is the fourth largest source of supplemental protein for livestock feeding behind soybean meal, cottonseed meal, and canola meal (Hesley, 1994). Nutrients in sunflower meal can vary depending on several factors including oil content of the seed, extent of hull removal, and efficiency of oil extraction. The amount of hull or fiber in the meal is the major source of variation in nutrient content of the meal (Table 1). Sunflower meal is commonly marketed and shipped as pellets and can be stored for extended periods of time. It is priced competitively with other co-product feeds and often is the lowest cost protein in regions where it is produced.

Table 1. Nutrient content of solvent extracted sunflower meal based on amount of hulls retained.

	No Hulls Removed	Partially Dehulled	Dehulled	
Dry Matter, Percent	90	90	90	
	Percent, dry matter basis			
Crude Protein	28	34	41	
Fat	1.5	0.8	0.5	
Crude Fiber	24	21	14	
Ash	6.2	5.9	5.9	
Calcium	0.36	0.35	0.34	
Phosphorous	0.97	0.95	1.3	
Potassium	1.07	1.07	1.07	
Magnesium	0.8	0.79	0.79	
Hesley (Ed.) National Sunflower Association, 1994				

Dr. Vern Anderson and Dr. Greg Lardy **North Dakota State University**

PROTEIN IN SUNFLOWER MEAL

Most ruminants need supplemental protein at some stage of production. Sunflower meal is very useful in many beef cattle rations. Nitrogen required by rumen microbes can be provided in the form of rumen- degradable protein from sunflower meal. Sunflower meal is more ruminally degradable (74% of crude protein) than soybean meal (66%) or canola meal (68%; NRC, 1996; Table 2). This is important in low quality forage diets.

The NRC (1996) crude protein value reported for sunflower meal is lower than current commercial production (Table 2) so procurement criteria should be based on product analysis from respective plants.

ENERGY IN SUNFLOWER MEAL

The energy value of sunflower meal is lower than canola or soybean meal (NRC, 1996; Table 2) due to the fiber level from hulls included in the meal. Pre-press solvent extraction reduces residual oil to 1.5% or less (Hesley, 1994), but residual oil is valuable as an energy source in all cattle diets. The mechanical process of oil extraction leaves more residual oil in the meal, often 5-6% or more depending on the efficiency of the extraction process.

Table 2. Protein and energy fractions for	sunflower meal,
soybean meal, and canola meal.	

	Oilseed Meal Source		
Item	Sunflower	Soybean	Canola
	Percent, dry matter basis		
Crude protein	26	49.9	40.9
	Percent of crude protein		
Rumen degradable	74	66	68
Rumen undegradable	26	34	22
	Percent, dry matter basis		
Crude fiber	12.7	7	13.3
Neutral detergent fiber	40	14.9	27.2
Acid detergent fiber	30	10	17
Digestible energy, Mcal/kg	2.87	3.7	3.04
Metabolizable energy, Mcal/kg	2.35	3.04	2.49
Net energy, maintenance	1.47	2.06	1.6
Net energy, gain	0.88	1.4	1
Total digestible nutrients	65	84	69
NRC, 1996			

SUNFLOWER MEAL IN GROWING AND FINISHING FEEDLOT DIETS

Sunflower meal can be used as the sole source of protein in a variety of feedlot rations (Richardson and Anderson, 1981). In trials comparing sunflower meal with other protein sources, equal animal performance is commonly observed with isonitrogenous diets. Younger calves require higher protein levels for optimal growth. Heifer calves fed high forage diets may benefit from added protein in sunflower meal. The degradable protein provides nitrogen for microbes in the rumen. Supplemental protein from sunflower meal in high forage diets increases the digestibility of the forage.

Sunflower meal is highly effective as a protein source in corn-based finishing diets providing adequate rumen degradable nitrogen to complement the undegradable nitrogen from corn (Milton et al., 1997).

SUNFLOWER MEAL IN DIETS FOR **BEEF COWS**

Cows consuming low quality forages such as winter range, crop aftermath, or other low quality forages usually need supplemental ruminal degradable protein to increase feed intake, forage digestibility, and performance (Kartchner, 1980; Gray, 1995). Least cost sources are critical to profitability and sunflower meal is often very price competitive per unit protein. Sunflower meal has been widely used in beef cow supplementation programs.

SUMMARY

Sunflower meal is a biologically and economically useful protein source for growing and finishing cattle. Similarly, beef cows can utilize supplemental protein from sunflower meal to improve forage intake and digestibility. Ruminants can utilize sunflower meal with its higher fiber levels more effectively than other species.

Literature Cited

nderson, V. L. J. S. Caton, J. D. Kirsch, and D. A. Redmer. 2000. Effect of crambe meal on performance, reproduction, and thyroid hormone levels in gestating and lactating beef cows. J. Anim. Sci. 78:2269-2274.

anderson, V. L. 1993. Low input drylot beef cow/calf production with alternative crop products. In: Ruminant production systems inter-related with non-traditional crop mar

nusson, W. E. L. J. Johnson, and R. B. Danielson. 1981. Protein sources for growing beef heifers. Annual Report. Pp 10-11. Dept. of Anim. Sci. North Dakota State University, Fargo.

Gray, K. S. 1995. Effects of sunflower meal and whole sunflower seed on winter grazing performance and on intake, digestibility and dry matter disappearance of low-quality forage in beef cows. M. S. thesis. Colorado State Univ., Ft. Collins Hesley, J. (Ed), 1994. Sunflower meal use in livestock rations. National Sunflower Association. Bismarck. ND.

Jordan, D. J., Terry Klopfenstein, and Mark Klemesrud. 1997. Evaluation of feather meal for calves grazing cornstalks. Nebraska Beef Report, pp 13-14.

Jordan, D. J., Terry Klopfenstein, Mark Klemesrud, and Drew Shain. 1998. Evaluation of feather meal for cows grazing cornstalks. Nebraska Beef Report, pp 40-42. Kartchner. R. J. 1980. Effects of protein and energy supplementation of cows grazing native winter range forage on intake and digestibility. J. Anim. Sci. 51:432-438.

Landblom, D. G., J. L. Nelson, L. Johnson, and W. D. Slanger. 1987. A comparison of barley distillers dried grain, sunflower meal and soybean oil meal as protein supplements in backgrounding rations. ND Cow/calf conference proceedings. Pp 22-26. Lusas. E. W. 1991. Sunflower meals and food proteins. Pp 26-29. in Sunflower Handbook, National Sunflower Assn. Bismarck, ND.

Milton, C. T. R. T. Brandt Jr. E. C. Titgemeyer, and G. L. Kuhl. 1997. Effect of degradable and escape protein and roughage type on performance and carcass characteristics of finishing yearling steers. J. Anim. Sci. 75:2834-2840.

National Academy of Sciences. 1971. Atlas of nutritional data on United States and Canadian Feeds. National Academy of Sciences, Washington, D.C.

NRC. 1996. Nutrient Requirements of Beef Cattle. 7th Revised Edition. National Academy of Sciences, Washington, D.C.

Patterson, H.H., J. C. Whittier, L. R. Rittenhouse. 1999a. Effects of cull beans, sunflower meal, and canola meal as protein supplement to beef steers consuming grass hay on in situ digestion kinetics. The Prof. Anim. Scientist 15:185-190.

Patterson, H. H. J. C. Whittier, L. R. Rittenhouse, and D.N. Schutz. 1999b. Performance of beef cows receiving cull beans, sunflower meal, and canola meal as protein supplement while grazing native winter range in eastern Colorado. J. Anim. Sci. 77:750-755.

Richardson, C. R. and G. D. Anderson. 1981. Sunflowers: beef applications. Feed Management. 32(6):30
Richardson, C. R. and R. N. Beville. R. K. Ratcliff and R. C. Albin. 1981. Sunflower meal as a protein supplement for growing ruminants. J. Anim. Sci. 53:5577-560.